
Klagenævnet for Udbud J.nr.: 17/00762

(Erik P. Bentzen, Steen Treumer) 2. marts 2018

K E N D E L S E

AV Form A/S

(advokat Torkil Høg, København)

mod

Fællesindkøb Fyn,

Fællesudbud Sjælland,

Indkøbsfællesskab Nordsjælland og

Vestegnens Indkøbsforum (undtagen Høje-Taastrup Kommune)

(cand.jur. Martin Stæhr, Kgs. Lyngby)

Ved udbudsbekendtgørelse nr. 2016/S 177-317308 af 9. september 2016,

offentliggjort den 14. september 2016, udbød Fællesindkøb Fyn, Fællesud-

bud Sjælland, Indkøbsfællesskab Nordsjælland og Vestegnens Indkøbsfo-

rum (undtagen Høje-Taastrup Kommune) (herefter indkøbsfællesskaberne)

som offentligt udbud efter udbudsloven en rammeaftale om levering af

hobby- og beskæftigelsesmaterialer til 40 kommuner i indkøbsfællesska-

berne. Tildelingskriteriet var ”det bedste forhold mellem pris og kvalitet”

med underkriterierne ”Pris” (vægt 65 %) og ”Sortimentsbredde” (vægt 35

%).

Ved udløbet af fristen for at afgive tilbud den 24. oktober 2016 havde føl-

gende virksomheder afgivet tilbud:

− AV Form A/S (AV Form)

− Creativ Company A/S (Creativ Company)

− Lekolar Leika A/S (Lekolar)

2.

Ved brev af 14. november 2016 meddelte indkøbsfællesskaberne, at ingen

af de modtagne tilbud var konditionsmæssige, og indkøbsfællesskaberne

valgte derfor at overgå til udbud med forhandling efter udbudslovens § 62,

jf. § 61, stk. l, nr. 2.

Indkøbsfællesskaberne havde forhandlinger med tilbudsgiverne den 7. de-

cember 2016, og ved tilbudsfristens udløb den 14. december 2016 havde al-

le tre tilbudsgivere afgivet endelige tilbud.

Ved brev af 30. marts 2017 meddelte indkøbsfællesskaberne, at det var be-

sluttet at indgå kontrakt med Creativ Company, og at tilbuddet fra AV Form

ikke var taget i betragtning, da det var ukonditionsmæssigt. Ved udbudsbe-

kendtgørelse nr. 2017/S 067-127223 af 31. marts 2017, offentliggjort den 5.

april 2017, har indkøbsfællesskaberne bekendtgjort, at der er indgået kon-

trakt med Creativ Company.

Den 18. april 2017 indgav AV Form klage til Klagenævnet for Udbud over

indkøbsfællesskaberne. Klagen har været behandlet skriftligt.

AV Form har nedlagt følgende påstande:

Påstand 1

Klagenævnet skal konstatere, at indkøbsfællesskaberne har handlet i strid

med principperne om ligebehandling og gennemsigtighed, jf. udbudslovens

§ 2, ved uberettiget at afvise AV Forms tilbud som ukonditionsmæssigt.

Påstand 2

Klagenævnet skal annullere indkøbsfællesskabernes beslutning af 30. marts

2017 om at tildele kontrakten til Creativ Company.

Påstand 3

Klagenævnet skal i overensstemmelse med klagenævnslovens § 14 a afgive

en ikke-bindende udtalelse om, at der ikke foreligger særlige forhold, der

tilsiger kontraktens videreførelse.

Indkøbsfællesskaberne har nedlagt påstand om, at påstand 1 og 2 ikke tages

til følge, men har over for påstand 3 erkendt, at der ikke er særlige forhold,

der tilsiger, at kontrakten videreføres, hvis klagenævnet annullerer tilde-

3.

lingsbeslutningen.

Sagens nærmere omstændigheder

Udbudsbekendtgørelsen under det offentlige udbud blev som anført offent-

liggjort den 14. september 2016. Indkøbsfællesskaberne havde dog forud

for iværksættelsen af udbuddet gennemført en høringsproces i forhold til

udbudsmaterialet ved forhåndsmeddelelse nr. 2016/S 122-218174 i EU-

Tidende den 28. juni 2016. Af meddelelsens afsnit II.2.4) fremgår bl.a.:

”Alle potentielle tilbudsgivere indbydes- og opfordres til at gennemgå

materialet grundigt og fremsende høringssvar med kommentarer om

eventuelle forekommende uhensigtsmæssigheder samt gerne med for-

slag til forbedringer.

Indkøbsfællesskaberne har særlig interessepunkter man især ønsker re-

spons på:

At få belyst, om potentielle tilbudsgivere kan byde på varelinjerne i til-

budsskemaet. Herunder om varelinjerne er tilstrækkeligt præcist og for-

ståeligt beskrevet. …”

Indkøbsfællesskaberne modtog høringssvar fra bl.a. AV Form:

”…

Kommentarer til tilbudslisten:

AV Form vil umiddelbart kunne byde på samtlige varelinjer i tilbudsli-

sten, forudsat at vi kan anvende proceduren med at der i tilbudslisten

kan angives ”Ny vare” for varer som ikke er tilgængelige på webshop

eller i katalog ved tilbudsafgivelsen, men som vil kunne leveres ved af-

talestart, og at disse varer kan dokumenteres ved foto og beskrivelse i

separat bilag – jf. jeres udkast til kravsspecifikationen.

…”

Af udbudsbetingelserne fremgår:

”…

10.5 Produktafvigelser

Tilbudsgiver kan tilbyde produkter, der afviger med op til 25 %, på alle

ønskede ”ca.” betegnelser på kolonne D ”Beskrivelse af produkt” på fa-

nebladet ”obligatorisk Tilbudsliste”.

10.6 ”Ny vare” ved tilbudsafgivelsen

4.

Tilbydes varer, som Tilbudsgiver ikke allerede har i eget Hovedkatalog

eller Hjemmeside, opføres dette som ”Ny vare”, på bilag 2 – tilbudsli-

sten. Ved ”ny vare” skal produktinformation med foto vedlægges til-

buddet, som er lige så uddybende som de informationer, som ellers ville

fremgå af eget Hovedkatalog eller Hjemmeside. Tilbydes en ”Ny vare”

skal Ordregiver nemt kunne identificere, hvilken vare som er tilbudt.

Det kan typisk være varer som er ’trend’, projekt, sæson varer eller va-

rer som ikke er tilgængelig for Tilbudsgiver, ved tilbudsafgivelsen, men

kan leveres ved aftalestart.

10.7 Manglende tilbudte varer

Tilbudsgiver skal som minimum kunne tilbyde 90 % af de anførte vare-

linjer, i hver produktgruppe på fanebladet ”obligatorisk Tilbudsliste”, af

de i Tilbudslisten omfattede varelinjer målt i antal. På produktgrupper

under 10 varelinjer, frafalder kravet om de 90% og erstattes med et krav

om at Tilbudsgiver må undlade at byde på een varelinje, i hver produkt-

gruppe, der indeholder 10 eller færre varelinjer. Såfremt Tilbudsgiver

ikke tilbyder minimum 90 % af varelinjerne i hver produktgruppe eller

undlader mere end én varelinje, i produktgrupper med varelinjer under

10, på fanebladet ”obligatorisk Tilbudsliste”, af de i Tilbudslisten om-

fattede varelinjer, vil tilbuddet blive betragtet som værende ikke-

konditionsmæssigt.

I de tilfælde, hvor Tilbudsgiver ikke afgiver bud på varer jf. Tilbudsli-

sten, men holder sig inden for rammerne jf. ovennævnte afsnit, vil or-

dregiver prissætte (kapitalisere) til brug for evalueringen af underkrite-

riet Pris. Priser vil blive beregnet som beskrevet nedenfor.

…

12 Evalueringsmodel- og metode:

Pris

Pris vil blive evalueret ud fra en lineær pointmodel, ift. det procentvise-

spænd mellem laveste pris og højeste pris. Det procentvisespænd ud-

regnes ved følgende formel:

Procent afvigelse = ((højeste tilbud / laveste tilbud) - 1) * 100

Herefter indplaceres det procentvisespænd i nedenstående skema, hvor-

efter prisen omregnet til point. Laveste pris vil få 8 point og laveste pris

+ x % (fra nedenstående skema) vil få 0 point.

Spændet mellem lave-

ste pris og højeste pris

Formeler:

0 – 50 % Tilbuddets pris =

8 points - (8 points / 50 %) * (tilbudt pris - laveste pris) / laveste pris

0 – 60 % Tilbuddets pris =

5.

8 points - (8 points / 60 %) * (tilbudt pris - laveste pris) / laveste pris

0 – 70 % Tilbuddets pris =

8 points - (8 points / 70 %) * (tilbudt pris - laveste pris) / laveste pris

0 – 80 % Tilbuddets pris =

8 points - (8 points / 80 %) * (tilbudt pris - laveste pris) / laveste pris

0 – 90 % Tilbuddets pris =

8 points - (8 points / 90 %) * (tilbudt pris - laveste pris) / laveste pris

0 – 100 % Tilbuddets pris =

8 points - (8 points / 100 %) * (tilbudt pris - laveste pris) / laveste pris

Over 100 % 0 Point

Modellen går til l00 %. Alle tilbud der overstiger 100 % i prisspændet

ift. laveste pris pointsættes til 0 point.

Pointene relaterer sig fra følgende skala:

Opfyldelse af kriteriet Point

Bedst mulig opfyldelse af kriteriet 8

Glimrende/ fortrinlig opfyldelse af kriteriet 7

God/ meget tilfredsstillende opfyldelses af kriteriet 6

Over middel i opfyldelse af kriteriet 5

Middel/ tilfredsstillende opfyldelse af kriteriet 4

Under middel i opfyldelse af kriteriet 3

Mindre tilfredsstillende opfyldelse af kriteriet 2

Utilstrækkelig opfyldelse af kriteriet 1

Dårlig opfyldelse af kriteriet (men konditionsmæssigt tilbud) 0

Sortimentsbredde:

Sortimentsbredden vil blive omregnet til point i en lineær model, hvor

3000 varenumre (eller derover) vil få 8 point og forholdsvis lavere point

ved tilbud af færre varer. 0 varenumre, vil give 0 point, jf. nedenstående

beregningseksempel, sortimentsbredde.

Sortimentsbredden vægtes 35 %, i den samlede tilbudsevaluering, jf.

beskrivelse i punkt 11.3

Fiktivt matematisk eksempel på evalueringsmetode:

Prisspænd mellem laveste og højestepris:

((2.200.000/1.500.000)) - 1) * 100 = 47 %

Dvs. at formlen 0-50% anvendes.

Pris – Lineær pointmodel med prisspænd 0-50 pct. 50 %

Sortimentsbredde - Lineær pointmodel med

maksimumpoint for 3000 varenumre 3.000,00

Maks point 8

…

12.3 Vareprøver og afprøvning

6.

Ordregiver forbeholder sig ret til, at indkalde tilbudte produkter til

nærmere inspektion eller anmode om beskrivelser/ datablade herfor, til

brug for vurdering af produkternes opfyldelse af Kravspecifikationen,

…

…”

Den tilbudsliste, som tilbudsgiverne skulle udfylde, var vedlagt udbudsbe-

tingelserne som bilag 2. Tilbudslisten er opdelt i to faner, som betegnes

henholdsvis ”Obligatorisk Tilbudsliste” og ”Øvrigt sortiment”. Der er en

vejledning til tilbudslisten, som bl.a. beskriver det, som fremgår af udbuds-

betingelsernes pkt. 10,5 og 10,7.

Under udbuddet havde tilbudsgiverne mulighed for at stille spørgsmål. Ind-

købsfællesskaberne besvarede bl.a. følgende spørgsmål 46, der vedrører va-

relinje 40.22 (”Pakke med ca. 144 ass. farver. Tyk ca. 3 mm”) og varelinje

40.32 (”ass. farver. Tyk ca. 3 mm”), hvor mængden var anført til 144 stk.:

”For os at se er denne linje [varelinje 40.22] ens med 40,[32]? Mener I

at 3 m er tynd eller tyk”

Indkøbsfællesskaberne svarede:

”Nej, vi mener 3 mm er tyk. Der menes pk. med 144 stk. assorterede

farver. 40.32 udgår og forbrug justeres”

Efter at indkøbsfællesskaberne havde modtaget tilbud i forbindelse med det

offentlige udbud, skrev indkøbsfællesskaberne den 14. november 2016 føl-

gende til tilbudsgiverne:

”…

Ordregiver har desværre måttet konstatere at ingen af de modtagne til-

bud, har vist sig at være konditionsmæssige.

Ordregiver forventer som følge heraf, at overgå til udbud med forhand-

ling efter Udbudslovens § 62, jf. § 61, stk. l, nr. 2.

Ordregiver forventer at kunne give yderligere informationer omkring

den videre proces i uge 48.

Ordregiver takker for jeres fremsendte tilbud og ser frem til et godt

samarbejde i den videre proces.

…”

7.

Der blev den 7. december 2016 afholdt særskilte forhandlingsmøder med

hver af tilbudsgiverne. Af referatet fremgår:

”…

Som angivet ved skrivelsen af 30. november 2016, ville det første for-

handlingsmøde bestå af en overordnet gennemgang af tilbudsgivers

fremsendte – ukonditionsmæssige – tilbud. Gennemgangen ville ske

med henblik på at sikre, at tilbudsgivers tilbud bliver konditionsmæssi-

ge allerede ved fremsendelsen af et tilrettet tilbud efter 1. forhandlings-

runde.

…

Alle tre tilbudsgivere fik gennemgået konkrete mangler i tilbudslisten,

Bilag 2, som gjorde at deres respektive tilbud var vurderet ukonditi-

onsmæssige. I forbindelse hermed blev samtlige tilbudsgivere gjort op-

mærksom på, at de gennemgåede mangler ikke var en fuldstændig liste,

tværtimod, hvorfor tilbudsgiverne på det kraftigste blev opfordret til at

gennemgå den fulde liste for at sikre konditionsmæssigheden for hele li-

sten.

Herudover blev der gennemgået følgende punkter, som tilbudsgiver op-

fordres til at iagttage i forbindelse med tilbudsfasen inden fremsættelsen

af næste tilbud:

− Når betegnelsen ”ca.” fremgår af varelinjen: Vedrører ca. beteg-

nelsen alene den fx. størrelse/mægde/volumen den fremgår lige

umiddelbart før.

…

− Når ”ca” ikke fremgår af varelinjen: SKAL den præcise størrelse

tilbydes. Her tillades følgelig ikke nogen divergens i det af linjen

beskrevne.

− Når betegnelsen ”ass./assorterede ” fremgår af en varelinje, hvor

den ønskede mængdestørrelse er angivet som 1 pk., 1. stk.: Præ-

ciserer Ordregiver hermed, at det betyder, at der skal tilbydes

mere end en variant – der skal med andre ord tilbydes 2 eller fle-

re af det pågældende produkt.

Som eksempel: tusch, ass. Farver, 1. pk., 1. stk. Her betyder ass.

betegnelsen således, at der skal tilbydes min. 2 forskellige farver

på den pågældende linje.

− …

− Kravet om tilbudt min. 90 % af de anførte varelinjer i hver pro-

8.

duktgruppe på fanebladet ”obligatorisk tilbudsliste”, medfører at

tilbudsgiver skal være særlig opmærksom på mængden af fejl. Se

mere om kravet i udbudsbetingelserne pkt. 10.7.

…

På vegne af indkøbsfællesskaberne … takker undertegnede for en god

og konstruktiv dialog, ligesom Ordregiver ser frem til, at modtage de

nye bilag 2 via Mercell inden tilbudsfristen den 14. december 2016 kl.

12.00.

…”

Som anført afgav alle tre tilbudsgivere fra det offentlige udbud tilbud under

forhandlingsudbuddet.

Det er oplyst, at AV Form afgav et tilbud med en samlet tilbudssum på

8.989.451,44 kr. (uden tillæg af kapitaliserede beløb, jf. udbudsbetingelser-

nes pkt. 10.7), og virksomheden tilbød et øvrigt sortiment på over 3000 va-

relinjer.

Den obligatoriske tilbudsliste indeholdt bl.a. følgende produktbeskrivelser

(kolonne D):

Varelinje 39.1: ”Pakke med 24 x 12 ass. Farver Tynd ca. 0,5 mm”.

Varelinje 39.3: ”Pakke med ca. 24 ass. farver. Tynd ca. 0,5 mm”.

Varelinje 39.6: ”Pakke med ca. 12 ass. Farver. Tyk ca. 2 mm”.

Varelinje 40.22: ”Pakke med ca. 144 ass. farver. Tyk ca. 3 mm”.

AV Form anførte følgende ud for varelinjerne:

Varelinje 39.1: ”Tuscher, 0,5 mm. 12 x 24 ass. I alt 288 stk.”.

Varelinje 39.3: ”Tuscher, 0,5 mm. 24 ass.”.

Varelinje 39.6: ”Tuscher Tykke. 12 x 24 ass. I alt 288 stk.”.

Varelinje 40.22: ”Tuscher, 3 mm, 144 ass.”.

Produktgruppe 39 indeholder i alt 11 varelinjer.

Det er oplyst, at indkøbsfællesskaberne anmodede AV Form om at indsende

et antal vareprøver, og at disse blev indsendt.

Ved brev af 30. marts 2017 til tilbudsgiverne meddelte indkøbsfællesska-

9.

berne, hvem der ville blive tildelt kontrakten. I brevet til AV Form er an-

ført:

”…

Afslagsskrivelse vedrørende Levering af hobby- og beskæftigelsesmate-

rialer efter overgang til udbud med forhandling uden forudgående be-

kendtgørelse, jf. Udbudslovens §61, stk. 1, nr. 2, jf. §61, stk. 4.

…

Helsingør Kommune må med beklagelse meddele, at AV Form A/S ik-

ke er blevet tildelt kontrakten.

Kontrakten er tildelt Creativ Company A/S, som er vurderet som ”det

økonomisk mest fordelagtige tilbud”.

…

Creativ Company A/S har tilbudt den laveste tilbudssum på

DKK10.840.289,25 og opnår derved 8,0 point svarende til den bedst

mulige opfyldelse af underkriteriet ”Pris”.

Creativ Company A/S får således en vægtet karakter (65 %) på i alt 5,2

point for underkriteriet ”Pris”.

Creativ Company A/S har tilbudt et øvrigt sortiment på i alt 3640 vare-

numre og opnår derved 8,0 point svarende til den bedst mulige opfyl-

delse af underkriteriet ”Sortimentsbredde”.

Creativ Company A/S får således en vægtet karakter (35 %) på i alt 2,8

point for underkriteriet ”Sortimentsbredde”.

Samlet opnår Creativ Company A/S I alt 8,00 point svarende til den

bedst mulige opfyldelse af tildelingskriteriet økonomisk fordelagtige

tilbud.

I forbindelse med det af AV Form A/S afgivne tilbud af 7. december

2016 [det offentlige udbud] bemærkes følgende:

Følgende kategorier blev i tilbudslisten, Bilag 2, fundet ukonditions-

mæssige:

15.0 Vedhæng, kæde, låse mv.

i. 15.8; 15.15; 15.29; 15.45; 15.47; 15.63; 15.64; 15.65

Denne varekategori består af 67 varenumre. Det betyder, at kategorien

må indeholde op til 6 fejl. Vi har registreret 8.

10.

97.0, Rammer

ii. 97.17; 97.18; 97.19.

Denne varekategori består af 22 varenumre. Det betyder, at kategorien

må indeholde op til 2 fejl. Vi har registreret 3.

Som følge af ovenstående gennemgang kan Ordregiver desværre kon-

statere, at AV Form A/S’ tilbud af 7. december 2016 ikke levede op til

de i udbudsmaterialet stillede mindstekrav, jf. Udbudsbetingelsernes

pkt. 10.5 og 10.7.

…

I forbindelse med det af AV Form A/S afgivne tilbud af 14. december

2016 (efter forhandlingsrunden) [forhandlingsudbuddet] bemærkes føl-

gende:

Ved gennemgangen af tilbuddet blev det konstateret, at kategori 39 i

linje 39.1 og 39.6 var behæftet med fejl. Der opstod tvivl om tilbuddets

formulering i linje 39.1 og indholdet af den i linjen tilbudte vare. Bille-

det af varen i AV Form A/S’ varekatalog var i overensstemmelse med

mindstekravene. Dog var den tekst, som fremgik af kataloget og tilbud-

det, ikke i overensstemmelse med billedet.

Derudover opstod der tvivl om de tilbudte produkter, som konfigurerede

under ”ny vare”, der beskrives i bilaget om ny vare. Således var billedet

på 39.5, 39.9, 40.19 og 40.47 identiske, og der opstod tvivl om, at pro-

dukterne evt. var ens trods en ikke-identisk medfølgende beskrivelse af

produktet. Der var således en mulighed for, at også kategori 40 var fejl-

behæftet i sådan en grad, at tilbuddet blev ukonditionsmæssigt.

På den baggrund blev det besluttet at indhente vareprøver på tuscher fra

kategori 39 og 40.

…

Resultatet af vareprøverne er som følger:

1. Det kan konstateres, at der er fejl i linje 39.6

a. Således blev der fremsendt 2 sammenbundne pakker, hvor

der i alt var 12x24 farver at finde. Vi har i udbudsmaterialet

bedt om en pakke med ca. 12 assorterede farver

2. Det kan konstateres, at der ikke er fejl i linje 39.1

a. Den fremsendte vareprøve samt billedet i deres katalog

stemmer overens med vores mindstekrav. Teksten i det

fremsendte tilbud og teksten i deres katalog stemmer ikke

overens med vores mindstekrav, men på baggrund af vare-

prøven konstateres det, at den tilbudte vare er konditions-

11.

mæssig.

3. Efter modtagelse af vareprøverne kan det endvidere konstateres,

at der er fejl i linje 39.3

a. Fejlen fremgik ikke i det indsendte tilbud, men af deres ka-

talog. Ligeledes viste vareprøverne, at pakken indeholder

2x12 farver og ikke ca. 24 assorterede farver

…

Som følge af fejlene angiver i pkt. 1 og 3 ovenfor kan Ordregiver des-

værre konstatere, at AV Form A/S fremsendte tilbud ikke lever op til de

i udbudsmaterialet stillede mindstekrav, jf. Udbudsbetingelsernes pkt.

10.5 og 10.7.

Da mindstekrav er grundlæggende forudsætninger for udbuddet, er Or-

dregiver desværre forpligtet til at se bort fra Tilbudsgivers tilbud, jf. ud-

budsbetingelserne pkt.10.7.

…”

Lekolar modtog også meddelelse om, at virksomhedens tilbud var ukonditi-

onsmæssigt og derfor ikke var taget i betragtning. Lekolars tilbud var ifølge

indkøbsfællesskaberne ukonditionsmæssigt på flere punkter, herunder til-

budslistens varelinje 39.6, hvor det i meddelelsen er anført: ”Ordregiver øn-

sker tusch, pakke med ca. 12 ass. Farver. Tyk ca. 2 mm. Tilbudsgiver tilby-

der tuscher i 12x24 farver”.

Indkøbsfællesskabernes anvendelse af betegnelserne ”ass.” og ”assorte-

ret” i tilbudslisten

Under klagesagen har indkøbsfællesskaberne oplyst følgende om brugen af

betegnelsen ”ass.” eller ”assorteret” i tilbudslisten:

”I forhold til brugen af betegnelsen ”ass.” i tilbudslisten skal Indklagede

fremhæve, at denne – helt bevidst – fremkom på tre forskellige måder i

tilbudslisten som beskrevet nedenfor:

1: Der er angivet et præcist antal ønskede assorterede produkter – ek-

sempelvis under varelinje 39.1 (tusch), hvor det under kolonne D er an-

givet: ”Pakke med 24 x 12 ass. Farver Tynd ca. 0,5 mm.” Her har Ind-

klagede således fremhævet over for tilbudsgiver, at der ønskes netop 24

x 12 assorterede farver – uden at tilbudsgiver har haft mulighed for at

fravige dette krav.

2: Der er angivet et ca. antal ønskede assorte[re]de produkter – eksem-

12.

pelvis under varelinje 39.3 (tusch), hvor det under kolonne D er angivet:

”Pakke med ca. 24 ass. farver. Tynd ca. 0,5 mm”. Her har Indklagede

således i overensstemmelse med angivelserne i vejledningen til tilbuds-

listen […] og udbudsbetingelsernes punkt 10.5 […] accepteret, at til-

budsgivers antal assorterede farver i pakken kan variere med 25 % i

forhold til de anførte ”ca. 24 ass. Farver”.

3: Der er angivet et ønske om et produkt, der ikke alene indeholder én

variant, men flere varianter – ”ass” – eksempelvis varelinje 4.1 (glasper-

le), hvor Indklagede har angivet, at de perler på ca. 8-9 mm., der ønskes

tilbud på, skal være i ”ass. farver” – forstået som i forskellige farver. I

modsætning til i tilfældegruppe 1 og 2 ovenfor er der ikke her fastsat et

bestemt antal (farver) i produktbeskrivelsen, og det er således tilstræk-

keligt, at der tilbydes mere end én farvevariant – dvs. minimum to far-

ver.”

Parternes anbringender

Ad påstand 1

AV Form har gjort gældende, at der ikke var fejl i varelinjerne 39.3 og 39.6

i AV Forms tilbudsliste, og afvisningen af AV Forms tilbud som ukonditi-

onsmæssigt var derfor uberettiget.

Da produktgruppe 39 kun indeholder 11 varelinjer medfører udbudsbetin-

gelsernes pkt. 10.7, at et tilbud skal afvises som ukonditionsmæssigt, hvis

der er mere end én ”fejl” i produktgruppen. Det er således alene den om-

stændighed, at indkøbsfællesskaberne mener, at der er begået to fejl i pro-

duktgruppe 39, der medfører, at AV Forms tilbud er blevet afvist.

Varelinje 39.3

Indkøbsfællesskaberne har i underretningen af 30. marts 2017 anført, at AV

Form havde tilbudt 2 x 12 farver i stedet for ”ca. 24 assorterede farver”.

Indkøbsfællesskaberne synes således at forstå udtrykket ”assorteret” som et

krav om, at de tilbudte farver alle er forskellige, og at der som udgangs-

punkt ikke tillades dubletter. Det er imidlertid ikke i udbudsbetingelserne

defineret, hvad der menes med udtrykket ”assorteret”, og det må derfor for-

tolkes efter den almindelige sproglig forståelse, hvor der med assorteret

menes ”udvalgte” farver. Det ligger således i udtrykket, at der skal være ta-

le om et udvalg af farver, men ikke nødvendigvis, at samtlige farver skal

13.

være forskellige fra hinanden.

Det fremgår af mødereferatet fra forhandlingsmødet den 7. december 2016,

at indkøbsfællesskaberne præciserede, hvad der mentes med udtrykket ”as-

sorteret”:

”Når betegnelsen ”ass./assorterede” fremgår af en varelinje, hvor den

ønskede mængdestørrelse er angivet som 1 pk., 1. stk.: Præciserer Or-

dregiver hermed, at det betyder, at der skal tilbydes mere end en variant

– der skal med andre ord tilbydes 2 eller flere af det pågældende pro-

dukt.

Som eksempel: tusch, ass. Farver, 1. pk., 1. stk. Her betyder ass. beteg-

nelsen således, at der skal tilbydes min. 2 forskellige farver på den på-

gældende linje.”

Eksemplet understøtter, at der med assorteret menes et udvalg bestående af

mere end nogle enkelte varianter. Hvor mange varianter der skulle tilbydes

har dog ikke været afklaret. Hvis det var afgørende for indkøbsfællesska-

berne, at der kun blev tilbudt indbyrdes forskellige farver, og hvis indkøbs-

fællesskaberne havde til hensigt at anse det for en fejl, hvis der blev tilbudt

dubletter – med den mulige konsekvens, at et i øvrigt meget stærkt tilbud

skulle afvises som ukonditionsmæssigt – skulle indkøbsfællesskaberne have

fastsat dette udtrykkeligt i sit udbudsmateriale. Indkøbsfællesskaberne har

ikke før underretningsbrevet af 30. marts 2017 tilkendegivet, at der med ud-

trykket ”assorteret” menes andet end ”et udvalg af farver” og ”mere end

én”. Dette kunne ikke læses ud af udbudsbetingelserne eller af tilbudslisten.

AV Form kunne således ikke indse, at indkøbsfællesskaberne ville tillægge

det afgørende betydning, om der blev tilbudt 24 forskellige farver for så

vidt angår varelinje 39.3.

At betydningen af ”assorteret” er uklar fremgår også af, at udtrykket ”for-

skellig” andre steder i tilbudslisten anvendes i den betydning, som indkøbs-

fællesskaberne har anvendt ved afvisningen af AV Forms tilbud. F.eks.

fremgår det af tilbudslistens varelinje 1.9, at vandsminke ”… skal som mi-

nimum kunne fås i 12-20 forskellige farver… ”. AV Form har ikke haft mu-

lighed for at vide, at ”assorteret” skulle forstås på samme måde som ”for-

skellig”, når begge udtryk anvendes i tilbudslisten.

Omvendt anvendes udtrykket ”assorteret” også andre steder i tilbudslisten

14.

på en måde, der ikke kan svare til den forståelse, som indkøbsfællesskaber-

ne har anlagt i relation til varelinje 39.3. I varelinje 2.3 er f.eks. beskrevet

kongoperler ”ca. 6 mm, ass. farver”. Idet der i denne post på tilbudslisten er

ønsket en mængde på 700 stk., lægger AV Form til grund, at kravet ikke hér

skal forstås som 700 forskellige farver. Det fremgår af varelinje 3.3, at der

efterspørges facetperler ”metallic, assorterede størrelser”. AV Form lægger

til grund, at dette heller ikke skal forstås således, at samtlige 100 perler i

pakningen skal have forskellige størrelser. Endelig fremgår det af varelinje

40.22, at der skal gives tilbud på ”Pakke med ca. 144 ass. farver”. AV Form

lægger til grund, at dette heller ikke skal forstås således, at samtlige 144 tu-

scher i pakningen skal have forskellige farver.

De anførte eksempler er ikke udtømmende. Udtrykkene ”ass.”, ”assorteret”

og ”forskellige” anvendes således forholdsvis vilkårligt i tilbudslisten. Det

er indkøbsfællesskaberne, der bærer risikoen for uklarheder i udbudsmateri-

alet. Herudover følger det af fast praksis, at krav i udbudsmaterialet, der

skal kunne danne grundlag for afvisning af tilbud som ukonditionsmæssige,

skal være klare og umisforståelige. Indkøbsfællesskaberne har ikke i ud-

budsmaterialet eller som led i mundtlig eller skriftlig korrespondance med

AV Form oplyst eller fremhævet, at indkøbsfællesskaberne i den obligatori-

ske tilbudsliste sondrede mellem tre forskellige betydninger af betegnelsen

”assorteret”. Da indkøbsfællesskaberne således ikke har stillet et tilstrække-

ligt klart krav om, at der for så vidt angår varelinje 39.3 skulle tilbydes præ-

cis 24 forskellige farver, har AV Form ikke begået fejl i sit tilbud, og til-

buddet er derfor uberettiget afvist.

Indkøbsfællesskaberne anvendte i varelinje 40.22 beskrivelsen ”Pakke med

ca. 144 ass. farver”, men oplyste i forbindelse med spørgsmål/svar, at tallet

i dette tilfælde netop henviste til en pakning med 144 stk. og ikke et krav

om, at der skulle tilbydes 144 fra hinanden forskellige farver, hvilket ingen

af tilbudsgiverne i øvrigt har antaget. Det var dog ikke præciseret i den ob-

ligatoriske tilbudsliste, at 144 henviste til ”stk.”, hvilket tilbudsgiverne selv

måtte udlede naturligt af, at dette var den ønskede mængde, jf. tilbudslistens

kolonne I. Indkøbsfællesskabernes sammenlægning af varelinjerne 40.22 og

40.32 indikerer desuden, at disse blev opfattet som ens, selvom beskrivelsen

for varelinje 40.32 kun angav ”ass. farver”. Det er således ikke korrekt, at

angivelsen af et tal før ”ass.” konsekvent skulle betyde et krav om et speci-

fikt antal forskellige farver, og at anvendelsen af ”ass.” alene konsekvent

skulle betyde ”to eller flere forskellige farver”.

15.

Betegnelserne ”assorteret” og ”forskellig” optrådte i øvrigt i en lang række

andre kombinationer i den obligatoriske tilbudsliste:

− ”min. x farver”, jf. bl.a. varelinje 17.27

− ”min. x farver, ass.”, jf. bl.a. varelinje 77.8

− ”min. x forskellige farver”, jf. bl.a. varelinje 39.10

− ”min. x ass. i forskellige farver”, jf. bl.a. varelinje 1.15

− ”min. ass. x farver”, jf. bl.a. varelinje 46.3

− ”min. x ass. farver”, jf. bl.a. varelinje 18.2

− ”ass. min. x farver”, jf. bl.a. varelinje 18.6

− ”forskellige farver”, jf. bl.a. varelinje 35.30.

”Assorteret” og ”forskellig” optræder i så mange konstellationer i tilbudsli-

sten, at de naturligt må antages at have to forskellige betydninger. Brugen

af henholdsvis den ene eller den anden betegnelse må herefter være et be-

vidst valg fra indkøbsfællesskabernes side, og det er derfor mest nærliggen-

de at forstå tilbudslisten på den måde, at der kun stilles krav om et specifikt

antal forskellige farver, når dette udtrykkeligt angives ved brug af udtryk

som ”forskellige farver” eller ”mindst x farver”.

Den omstændighed, at der i AV Forms eget hovedkatalog kan findes ek-

sempler, hvor betegnelsen ”assorteret” er brugt om varer, der faktisk inde-

holder fuldt ud forskellige farver, er ikke i modstrid med AV Forms opfat-

telse, at ”assorteret” betyder ”et udvalg”. Der kan naturligvis findes sådanne

assorterede pakker, hvor hver farve er forskellig fra de øvrige, hvilket ofte –

men ikke altid – er tilfældet for mindre pakker af farver, f.eks. pakker med

12 stk. Der findes flere eksempler i AV Forms hovedkatalog og blandt de

varer, der konkret er budt ind med i forbindelse med dette udbud, at AV

Form har anvendt betegnelsen ”assorteret” om varer, der ikke udelukkende

indeholder farver, som er forskellige fra hinanden.

Tilsvarende ændrer den omstændighed, at AV Form i sit tilbud i visse til-

fælde har tilbudt ”assorterede” pakker, der reelt indeholdt forskellige farver,

ikke ved, at AV Form naturligt forstod begrebet som et krav om ”et ud-

valg”, herunder også et udvalg bestående af fuldt ud forskellige farver. AV

Form har budt ind med de pakningssammensætninger, der fandtes i deres

sortiment, hvori mange pakker indeholder forskellige farver.

16.

Varelinje 39.6

Indkøbsfællesskaberne har i underretningsbrevet af 30. marts 2017 anført,

at AV Form har begået fejl ved at tilbyde en pakke indeholdende 12 x 24

farver og ikke ”… en pakke med ca. 12 assorterede farver…”. Det er uklart

for AV Form, hvad varelinje 39.6 reelt omfatter. Det fremgår af tilbudsli-

sten, at der var efterspurgt ”… pakke med ca. 12 ass. Farver…”. Af kolon-

nerne til højre for varebeskrivelsen fremgik derimod, at der var efterspurgt

et ”sortiment” med i alt 288 stk.

AV Form har forstået denne post i tilbudslisten således, at det centrale var

levering af 288 stk., og at der skulle være tale om varierende farver. AV

Forms tilbud lever op til disse krav. I forhold til det beskrevne om ”ca. 12

ass. Farver” lever AV Form op til dette, da tilbuddet omfatter hele 24 farver

og derfor – som det mindre i det mere – også 12 farver. AV Form er således

uforstående over for, at tilbuddet blev anset for ukonditionsmæssigt på dette

punkt.

AV Form kan desuden på baggrund af indkøbsfællesskabernes brev af 30.

marts 2017 til Lekolar konstatere, at Lekolar tilbød samme sammensætning

af farver, dvs. 12 stk. a 24 farver, og således forstod beskrivelsen i varelinje

39.6 på samme måde som AV Form.

Forhandlingsmøde og gennemgang af ukonditionsmæssigheder

Ingen af de ukonditionsmæssigheder, som blev gennemgået på forhand-

lingsmødet, vedrørte, at der var tilbudt et forkert antal assorterede farver, og

der blev ikke efter mødet sendt en fuld liste over ukonditionsmæssigheder.

Det var AV Forms forventning, at de væsentligste eksempler på ukonditi-

onsmæssigheder ville blive gennemgået på mødet, således at det var muligt

selv at gennemgå tilbudslisten med henblik på at afhjælpe alle uregelmæs-

sigheder. AV Form blev dog hverken på mødet eller efterfølgende gjort be-

kendt med, at virksomhedens forståelse af begrebet ”assorteret” ikke svare-

de til indkøbsfællesskabernes forståelse, eller at AV Forms tilbud ville blive

afvist som ukonditionsmæssigt på grund af varelinje 39.3 og 39.6 i tilbuds-

listen. Hverken den almene forståelse af begrebet ”assorteret” i branchen el-

ler indkøbsfællesskabernes udbudsmateriale indikerede, at indholdet af va-

relinje 39.3 og 39.6 medførte, at AV Forms tilbud var ukonditionsmæssigt.

17.

Det må antages, at indkøbsfællesskaberne ikke foretog en fuldstændig gen-

nemgang af tilbuddene og derfor ikke selv havde overblik over, hvilke

ukonditionsmæssigheder tilbuddene indeholdt. Det må dog – selv i et om-

fattende udbud med 1.200 varelinjer – være ordregiverens ansvar, at til-

budsgiverne får tilstrækkelig feedback om ukonditionsmæssigheder i et ind-

ledende tilbud, således at tilbudsgiverne kan berigtige disse inden næste til-

bud. Dette kunne eksempelvis ske ved at fremhæve de typer af ukonditi-

onsmæssigheder, som tilbuddet indeholdt, uden nødvendigvis at gennemgå

hvert enkelt eksempel herpå. Særligt når samtlige indkomne tilbud har væ-

ret ukonditionsmæssige, må ordregiveren være forpligtet til at give tilbuds-

giverne tilstrækkelig information til, at deres tilbud kan berigtiges inden den

efterfølgende ”runde” for på den måde at sikre bedst mulig konkurrence.

Indkøbsfællesskaberne havde ikke pligt til at oplyse om samtlige ukonditi-

onsmæssigheder i et tilbud, navnlig i en situation hvor en tilbudsgiver ude-

lukkes fra fortsat deltagelse i udbudsproceduren. Vælger en ordregiver dog

efter gennemgang af tilbuddene at invitere en tidligere udelukket tilbudsgi-

ver til at afgive et nyt tilbud, fordi samtlige indkomne tilbud var ukonditi-

onsmæssige, er det formålsløst at opfordre tilbudsgiverne til at afgive for-

nyede tilbud uden at give disse mulighed for faktisk at indgive konditions-

mæssige tilbud.

I et udbud som det foreliggende med 99 produktkategorier og over 1000 va-

relinjer kan gennemgang af ukonditionsmæssigheder i kun 2 produktkate-

gorier, som det skete med AV Forms oprindelige tilbud, ikke være tilstræk-

keligt til, at tilbudsgiverne kan sikre konditionsmæssighed i et efterfølgende

tilbud. Tværtimod udsatte indkøbsfællesskaberne sig for risikoen for igen

kun at modtage ukonditionsmæssige tilbud og dermed spilde både tilbuds-

givernes og sin egen tid. Særligt når der kun kom ukonditionsmæssige til-

bud, havde indkøbsfællesskaberne en forpligtelse til at sikre, at flest mulige

tilbudsgivere kunne afgive konkurrencedygtige tilbud i den senere tilbuds-

runde.

Indkøbsfællesskaberne har gjort gældende, at afvisningen af AV Forms til-

bud er sket på baggrund af manglende iagttagelse af krav til de udbudte

produkter. Kravene har været fuldt ud gennemsigtige og er blevet præsente-

ret for tilbudsgiverne i en terminologi, der svarer til den terminologi, som

tilbudsgiverne, herunder AV Form, selv anvender i deres egne varekatalo-

ger.

18.

Der har efter indkøbsfællesskabernes opfattelse ikke bestået nogen tvivl hos

tilbudsgiverne om, hvordan indkøbsfællesskabernes brug af ”ass.” i tilbuds-

listen skulle forstås. Indkøbsfællesskaberne modtog ikke i forbindelse med

høringsprocessen høringssvar, der relaterede sig til brugen af betegnelse

”ass.” i tilbudslisten, og indkøbsfællesskaberne modtog heller ikke spørgs-

mål herom i forbindelse med spørgsmål/svar under udbuddet. Under for-

handlingsmøderne tydeliggjorde indkøbsfællesskaberne over for tilbudsgi-

verne, hvori tilbuddenes ukonditionsmæssigheder bestod og fremhævede

betydningen af betegnelsen ”ass.” i tilbudslisten.

På varelinjerne 39.3 og 39.6, hvor AV Form ikke opfyldte de stillede krav,

fremgik betegnelsen ”ass.” direkte i beskrivelsen af produktet og i direkte

sammenhæng med et angivet bestemt antal farver, jf. kolonne D. Situatio-

nen med varelinje 39.3 og 39.6 har således været en helt anden end den si-

tuation, som indkøbsfællesskaberne eksplicit forholdt sig til i referatet fra

forhandlingsmødet. Af referatet fra forhandlingsmødet fremgår:

”Når betegnelsen ”ass./assorterede” fremgår af en varelinje, hvor den

ønskede mængdestørrelse er angivet som 1 pk., 1. stk.: Præciserer Or-

dregiver hermed, at det betyder, at der skal tilbydes mere end én variant

– der skal med andre ord tilbydes 2 eller flere af det pågældende pro-

dukt.”

Der henvises således i præciseringen til den situation, hvor ”ass.” ikke

fremgår i sammenhæng med angivelsen af et bestemt antal (eks. farver) un-

der beskrivelsen af produktet (kolonne D i tilbudslisten) – som tilfældet var

med varelinje 39.3 og 39.6 – men hvor den ønskede mængdestørrelse alene

var angivet som 1 pk. eller 1 stk. Dette har gjort sig gældende for en række

varelinjer i tilbudslisten, herunder f.eks. varelinje 11.3 (Træperler), hvor der

i beskrivelsen af produktet står anført ”Ass farver ca. 8 mm”. I overens-

stemmelse med præciseringen fra referatet har dette krav skulle forstås så-

ledes, at tilbudsgiverne skulle byde ind med træperler på ca. 8 mm. i mindst

to forskellige farvevarianter. Der var således i forhold til denne varelinje

ikke beskrevet et bestemt antal farver – ”ass.” står alene.

Tilsvarende gør sig eksempelvis også gældende i forhold til varelinje 35.4

(Bomuldsgarn), hvor der i beskrivelsen af produktet blot står ”nr. 8, Ass.

farver”. Her var der heller ikke stillet krav om et bestemt antal farver, og

det har derfor i overensstemmelse med præciseringen fra forhandlingsmø-

19.

det været tilstrækkeligt, at tilbudsgiverne kunne byde ind med et produkt

med to forskellige farvevarianter.

Det, som fremgår af referatet fra forhandlingsmødet, har herefter ikke haft

relevans for kravene til de tilbudte produkter på varelinje 39.3 og 39.6, hvor

der i produktbeskrivelsen var angivet et bestemt antal farver – henholdsvis

24 farver og 12 farver. Kravet i varelinje 2.3 (kongoperler) skulle ikke for-

stås således, at der skulle tilbydes kongoperler i 700 forskellige farver. Til

forskel fra varelinje 39.3 og 39.6 er betegnelsen ”ass.” således ikke på den-

ne varelinje angivet i sammenhæng med et bestemt antal farver. Der står i

kolonne D under beskrivelsen af produktet blot: ”Plast, ca. 6 mm, ass far-

ver”. Den mængde perler på 700, som AV Form henviser til, står alene an-

givet i kolonne I (Mængde) som den volumen, indkøbsfællesskaberne øn-

skede kongoperlerne leveret i. Det har herefter alene været et krav, at der

blev tilbudt kongoperler på varelinje 2.3 i minimum to forskellige farveva-

rianter.

Betegnelsen ”ass.” i relation til varelinje 3.3. (facetperler) er ikke angivet i

sammenhæng med et bestemt antal størrelser. Der står således i kolonne D

under beskrivelsen af produktet: ”metallic, ass størrelser”. Det antal på 100,

som AV Form henviser til, er dermed ikke størrelsesvarianter, men det sam-

lede antal facetperler, som indkøbsfællesskaberne ønsker skal indgå i en

pakke, jf. kolonne I (Mængde). Det har herefter alene været et krav, at der

blev tilbudt facetperler på varelinje 3.3 i minimum to forskellige størrelses-

varianter.

I relation til varelinje 40.22 (tusch) er situationen den samme. I varelinje

40.22 er således ved besvarelsen af spørgsmål 46 angivet, at der er tale om

144 stk. ass. farver, og at linjen er at betragte som identisk med den udgå-

ende varelinje 40.32, som blot havde angivelsen ”ass. farver. Tyk ca. 3

mm”, med en ønsket pakningsstørrelse på 144 stk. Følgende fremgår såle-

des af besvarelsen af spørgsmål 46:

”Nej, vi mener 3 mm er tyk. Der menes pk. med 144 stk. assorterede

farver. 40.32 udgår og forbrug justeres.”

Henset til brugen af ”stk.” inden angivelsen af ”assorterede farver” og hen-

set til den direkte sammenhæng med varelinje 40.32, som udgik, og hvor

”ass. farver” stod alene uden angivelse af et bestemt antal, kan tilbudsgiver-

20.

ne ikke have været tvivl om, at ”ass.”/”assorterede” i relation til varelinje

40.22 betød, at der blot skulle være mindst to farvevarianter af de tuscher,

der blev budt ind med på varelinjen. Det kan da også konstateres, at ingen

af de tre tilbudsgivere bød ind med en vare, der indeholdt 144 forskellige

farver.

Varelinje 39.3

Varelinje 39.3 er beskrevet som ”Pakke med ca. 24 ass. farver”. Der har ef-

ter indkøbsfællesskabernes opfattelse herefter ikke været tvivl om, at ca. 24

ass. farver skulle forstås som 24 forskellige farver – med accept af en afvi-

gelse på 25 % i forhold til antallet. Præciseringen i referatet fra forhand-

lingsmødet har ikke haft relevans i forhold til varelinje 39.3, da der på den-

ne varelinje er angivet et bestemt antal assorterede/forskellige farver, som

tilbudsgiverne skulle byde ind med.

”Assorterede” er et helt sædvanligt synonym for ”forskellige” i dansk

sprogbrug, og som betegnelsen ”ass.” er blevet anvendt i tilbudslisten, kan

tilbudsgiverne ikke have været i tvivl om, at ”ass.” netop har skulle forstås

som ”forskellige”, når betegnelsen stod i sammenhæng med et bestemt antal

farver.

Det er i øvrigt en fast branchekutyme, at der i en situation, hvor betegnelsen

”X assorterede farver” bruges, menes ”X forskellige farver”. Der kan i den

forbindelse henvises til AV Forms eget ”Hovedkatalog”, hvor AV Form

netop bruger ”assorterede” som en betegnelse for de situationer, hvor der

tilbydes forskellige farver. AV Form kan derfor ikke have været i tvivl om,

at der med anvendelsen af ”ass.” i tilbudslisten skulle forstås ”forskellige”.

AV Form har i øvrigt for en lang række af de øvrige varelinjer – udover

39.3 og 39.6 – demonstreret sin forståelse af ”ass.” som værende lig med

”forskellige”, jf. følgende udvalgte eksempler:

− Varelinje 30.28

o Indklagede har krævet ca. 10 ass. farver

o Klager har tilbudt 10 forskellige farver

− Varelinje 41.1

o Indklagede har krævet ca. 30 ass. farver

o Klager har tilbudt 24 forskellige farver (inden for 25 % grænsen)

21.

− Varelinje 41.2

o Indklagede har krævet ca. 12 ass. farver

o Klager har tilbudt 12 forskellige farver

− Varelinje 42.1

o Indklagede har krævet ca. 30 ass. farver

o Klager har tilbudt 24 forskellige farver (inden for 25 % grænsen)

− Varelinje 42.2

o Indklagede har krævet ca. 15 ass. farver

o Klager har tilbudt 12 forskellige farver (inden for 25 % grænsen)

Det er rigtigt, at indkøbsfællesskaberne i enkelte tilfælde har brugt beteg-

nelsen ”forskellige” i stedet for ”ass.” i tilbudslisten, og ideelt set havde

indkøbsfællesskaberne konsekvent anvendt enten betegnelsen ”forskellige”

eller ”ass.” i tilbudslisten, men det ændrer ikke på, at det må have stået klart

for tilbudsgiverne, at indkøbsfællesskaberne har ment det samme med de to

betegnelser. Det er således indkøbsfællesskabernes klare opfattelse, at be-

greberne på ingen måde kan have været uklare for tilbudsgiverne, der i sa-

gens natur har et betydeligt kendskab til, hvordan begreberne almindeligvis

anvendes inden for branchen, herunder i egne og konkurrenternes varekata-

loger.

Varelinje 39.6

Varelinje 39.6 er beskrevet som ”Pakke med ca. 12 ass. Farver. Tyk ca. 2

mm”. Det fremgår yderligere af tilbudslistens kolonne I (Mængde), at ind-

købsfællesskaberne ønskede i alt 288 tuscher, svarende til 24 pakker af 12

stk.

Som anført i både udbudsbetingelsernes pkt. 10.5 og i vejledningen til til-

budslisten var det muligt at afvige med 25 % i forhold til det angivne antal,

når der stod ”ca.” foran et antal i kolonne D. Der har derfor efter indkøbs-

fællesskabernes opfattelse ikke været tvivl hos tilbudsgiverne om, at forud-

sætningen for at kunne byde konditionsmæssigt på varelinje 39.6 var, at der

blev tilbudt en pakke med mindst 9 og maksimalt 15 assorterede (forskelli-

ge) farver.

22.

AV Form har åbenlyst ikke iagttaget dette krav, da der blev budt ind med en

pakke med 12 gange 24 assorterede (forskellige) farver. De 24 assorterede

farver, som AV Form tilbød, overstiger således utvivlsomt det maksimalt

antal tilladte assorterede farver på 15 (de krævede 12 + 25 %). Under hen-

syn til muligheden for at kunne anvende klassesæt hos indkøbsfællesska-

bernes brugere er der ikke grundlag for at tilsidesætte kravet som overop-

fyldelse. Muligheden for at afvige med maksimalt 25 % i forhold til det an-

givne ca. antal var ikke begrænset til den situation, hvor der blev budt ind

med et mindre antal end det krævede antal, men omfattede efter sin ordlyd

også, hvor der blev budt ind med et større antal end det krævede.

Forhandlingsmøde og gennemgang af ukonditionsmæssigheder

Der er ikke efter udbudsloven et krav om, at en ordregiver i forbindelse

med overgang til udbud med forhandling skal oplyse en tilbudsgiver om al-

le de elementer i tilbuddet, der ikke opfylder kravene i udbudsmaterialet.

Det er tilstrækkeligt, at tilbudsgiveren modtager en begrundelse, der gør

denne i stand til at forstå, hvorfor tilbuddet i første omgang er anset for at

være ukonditionsmæssigt.

Som det fremgår af referatet fra forhandlingsmødet den 7. december 2016,

orienterede indkøbsfællesskaberne AV Form om en række fejl, som gjorde,

at tilbuddet var ukonditionsmæssigt. Af referatet fremgår imidlertid også

følgende:

”… I forbindelse hermed blev samtlige tilbudsgivere gjort opmærksom

på, at de gennemgåede mangler ikke var en fuldstændig liste, tværti-

mod, hvorfor tilbudsgiverne på det kraftigste blev opfordret til at gen-

nemgå den fulde liste for at sikre konditionsmæssigheden for hele li-

sten.”

AV Form kunne således ikke på baggrund af det gennemførte forhand-

lingsmøde og det udsendte referat have en berettiget forventning om, at

indkøbsfællesskaberne havde oplyst om alle de fejl, der indgik i AV Forms

tilbudsliste. Det faktum, at indkøbsfællesskaberne ikke på forhandlingsmø-

det specifikt fremhævede manglerne i varelinje 39.3 og 39.6, har således

ikke afskåret indkøbsfællesskaberne fra at håndhæve opfyldelsen af kravene

i disse varelinjer ved den senere tilbudsevaluering.

23.

Et udbud med forhandling, der følger i forlængelse af et offentligt udbud,

hvor alle tilbud var ukonditionsmæssige, er i realiteten en ny og selvstændig

udbudsprocedure, og det påhviler i sagens natur tilbudsgiveren ved et sådan

”nyt” udbud selv at træffe de nødvendige foranstaltninger i forhold til at

sikre, at det tilbud, der afgives, er konditionsmæssigt – uafhængigt af for-

holdene ved det forudgående offentlige udbud.

Ad påstand 2

AV Form har gjort gældende, at overtrædelserne af udbudsreglerne ad på-

stand 1 er så væsentlige, at de skal føre til annullation af tildelingsbeslut-

ningen. Ud fra AV Forms tilbudsliste og udbudsbetingelsernes pkt. 12 om

evaluering af underkriterierne ”Pris” og ”Sortimentsbredde” kan det konsta-

teres, at AV Form – hvis tilbuddet ikke var afvist som ukonditionsmæssigt

– ville have opnået en score på 8 for sit tilbud, da AV Form både afgav den

laveste pris for så vidt angår den obligatoriske tilbudsliste og tilbød et øv-

rigt sortiment på mere end 3000 varelinjer. Det kan således lægges til

grund, at AV Form ville være blevet tildelt kontrakten, hvis tilbuddet ikke

var blevet erklæret ukonditionsmæssigt. Indkøbsfællesskabernes beslutning

om at tildele kontrakten til Creativ Company skal derfor annulleres, jf. kla-

genævnslovens § 13, stk. 1, nr. 2.

Indkøbsfællesskaberne har gjort gældende, at der ikke er grundlag for at gi-

ve AV Form medhold i påstand 1, og der er derfor heller ikke grundlag for

at annullere tildelingsbeslutningen.

Ad påstand 3

AV Form har gjort gældende, at der ikke foreligger særlige forhold, der til-

siger, at kontrakten med Creativ Company videreføres, hvis klagenævnet

annullerer tildelingsbeslutningen.

Indkøbsfællesskaberne har anført, at hvis klagenævnet annullerer tilde-

lingsbeslutningen, og indkøbsfællesskaberne vælger ikke at indbringe kla-

genævnets kendelse for domstolene, er indkøbsfællesskaberne enig med AV

Form i, at der ikke foreligger særlige forhold, der tilsiger, at rammeaftalen

videreføres.

24.

Klagenævnet udtaler:

Ad påstand 1

Tilbudsgiverne skulle som en del af deres tilbud udfylde en tilbudsliste,

som indeholdt en obligatorisk del og en del med ”Øvrigt sortiment”. Af ud-

budsbetingelsernes pkt. 10.7 ”Manglende tilbudte varer” fremgår:

”Tilbudsgiver skal som minimum kunne tilbyde 90 % af de anførte va-

relinjer, i hver produktgruppe på fanebladet ”obligatorisk Tilbudsliste”,

af de i Tilbudslisten omfattede varelinjer målt i antal. På produktgrup-

per under 10 varelinjer, frafalder kravet om de 90% og erstattes med et

krav om at Tilbudsgiver må undlade at byde på een varelinje, i hver

produktgruppe, der indeholder 10 eller færre varelinjer. Såfremt Til-

budsgiver ikke tilbyder minimum 90 % af varelinjerne i hver produkt-

gruppe eller undlader mere end én varelinje, i produktgrupper med vare-

linjer under 10, på fanebladet ”obligatorisk Tilbudsliste”, af de i Til-

budslisten omfattede varelinjer, vil tilbuddet blive betragtet som væren-

de ikke-konditionsmæssigt.”

Indkøbsfællesskaberne havde således fastsat mindstekrav til tilbudsgivernes

udfyldelse af den ”Obligatoriske Tilbudsliste”.

AV Form afgav tilbud under det offentlig udbud og udfyldt i den forbindel-

se tilbudslisten. Det fremgår af underretningen af 30. marts 2017, at AV

Forms tilbud var ukonditionsmæssigt på 2 produktgrupper, 15.0 Vedhæng,

kæde, låse mv. med 8 fejl og 97.0 Rammer med 3 fejl. Klagenævnet lægger

til grund, at indkøbsfællesskaberne under mødet den 7. december 2016 for-

ud for tilbuddet under forhandlingsudbuddet oplyste om fejlene i produkt-

gruppe 15.0 og 97.0, men ikke om fejl i produktgruppe 39.0, selv om AV

Forms besvarelse af varelinje 39.3 og 39.6 under det offentlige udbud var

den samme under forhandlingsudbuddet. Dette forhold afskærer dog ikke

principielt indkøbsfællesskaberne fra at afvise AV Forms tilbud, hvis dette

måtte være behæftet med en fejl i relation til produktgruppe 39.0.

Afvisningen af AV Forms tilbud var alene begrundet i indkøbsfællesska-

bernes vurdering af, at mindstekravet i relation til produktgruppe 39 ikke

var opfyldt, og at dette skyldtes en forskelligartet fortolkning af begrebet

”assorteret”. Indkøbsfællesskaberne har gjort gældende, at betegnelsen ”as-

sorteret” eller ”assorterede” i tilbudslisten skal læses som ”forskellig” eller

”forskellige”. Denne betydning af ”assorteret” fremgår ikke af udbudsbe-

25.

tingelserne eller af vejledningen til tilbudslisten, som i øvrigt også i nogle

varelinjer anvender betegnelsen ”forskellig”. Da indkøbsfællesskaberne

desuden ikke har godtgjort, at ”assorteret” i branchen forstås som ”forskel-

lig”, og da AV Forms anvendelse af ”assorteret” i sit eget katalog ikke kan

tages som udtryk for samme forståelse af ordet, som indkøbsfællesskaberne

har givet udtryk for under klagesagen, har indkøbsfællesskabernes brug af

udtrykket ”assorteret” været uklar.

Ordregiveren bærer risikoen for uklarheder i udbudsmaterialet, og indkøbs-

fællesskaberne har derfor handlet i strid med principperne om ligebehand-

ling og gennemsigtighed ved ikke at tage AV Forms tilbud i betragtning.

Klagenævnet tager herefter påstanden til følge.

Ad påstand 2

AV Form har fået medhold i påstand 1, og klagenævnet tager derfor påstan-

den om annullation af beslutningen om at tildele kontrakten til Creativ

Company til følge.

Ad påstand 3

Indkøbsfællesskaberne er enig med AV Form i, at der ikke er særlige for-

hold, der tilsiger, at rammeaftalen videreføres, hvis klagenævnets afgørelse

om annullation af tildelingsbeslutningen er endelig.

Klagenævnet afgiver på denne baggrund en ikke-bindende foreløbig udta-

lelse efter klagenævnslovens § 14 a om, at der ikke foreligger særlige for-

hold, der tilsiger, at kontrakten videreføres, jf. udbudslovens § 185, stk. 2.

Herefter bestemmes:

Ad påstand 1

Indkøbsfællesskaberne har handlet i strid med principperne om ligebehand-

ling og gennemsigtighed, jf. udbudslovens § 2, ved uberettiget at afvise AV

Forms tilbud som ukonditionsmæssigt.

Beslutningen af 30. marts 2017 truffet af Fællesindkøb Fyn, Fællesudbud

Sjælland, Indkøbsfællesskab Nordsjælland og Vestegnens Indkøbsforum

26.

(undtagen Høje-Taastrup Kommune) om at indgå kontrakt med Creativ

Company A/S annulleres.

Der foreligger ikke særlige forhold, der tilsiger, at kontrakten videreføres,

jf. klagenævnslovens § 14 a.

Fællesindkøb Fyn, Fællesudbud Sjælland, Indkøbsfællesskab Nordsjælland

og Vestegnens Indkøbsforum (undtagen Høje-Taastrup Kommune) skal in-

den 14 dage efter modtagelsen af denne kendelse betale 40.000 kr. i sags-

omkostninger til AV Form A/S.

Klagegebyret tilbagebetales.

Erik P. Bentzen

Genpartens rigtighed bekræftes.

Heidi Thorsen

kontorfuldmægtig

